

DOE/OE Transmission Reliability Program

Spectral Analysis of Power Grid PMU Data

Presenter: Ning Zhou

Pacific Northwest National Laboratory

ning.zhou@pnnl.gov

27/28 June 2013

Washington, DC


CERTS
CONSORTIUM FOR ELECTRIC RELIABILITY TECHNOLOGY SOLUTIONS

Project Team

- PNNL Team
 - Ning Zhou
 - Da Meng
- BPA Collaboration Team
 - Dmitry Kosterev
 - Anthony (Tony) Faris
 - Greg Stult
- Advisors
 - Dan Trudnowski (MT)
 - Dmitry Kosterev (BPA)
 - Jeff Dagle (PNNL)
 - Joe Eto (LBNL)
 - John Pierre (UW)
 - Zhenyu Huang (PNNL)


Project Objective:

Detect and Analyze Dynamic Events

- Problem formulation:
 - Some dynamic events (e.g. mistuned PSS, malfunction of generator controllers) may push the system into alert and emergency states.


- Objective:
 - Enable operators to detect and analyze unusual dynamic events over a wide frequency band.


Challenges & Approaches


- Challenges:
 - The time domain PMU data often do NOT reveal dynamic features in a straightforward manner

- Approaches:
 - Transform the data into features


The Coherence ANalysis ('CAN')

- The Cross-coherence spectra


- The Self-coherence spectra


Detect Sustained Oscillations


To detect sustained oscillations (low SNR) from PMU data.


9 Hours of Data on 04/10


Power Spectra


Cross-Coherence Spectrum


Self-Coherence Spectrum


12 Days of Data Analysis

(04/1-04/06/12)


(1)


(4)


(2)


(5)


(3)


(6)


12 Days of Data Analysis

(04/7-04/12/12)


(7)


(10)


(8)


(11)


(9)


(12)


Major Technical Accomplishments

- Developed a prototype tool for **Coherence Analysis**
- Installed the '**CAN**' tool in BPA lab running in pdc mode (06/06/2013)
- Assisted BPA engineers using the '**CAN**' for analyzing historical data

*RD&D CYCLE:
3. Prototype
4. Field Demo (BPA)*


The ‘CAN’ Demo


CERTS
CONSORTIUM FOR ELECTRIC RELIABILITY TECHNOLOGY SOLUTIONS

Deliverables and Schedule

- Develop and implement post processing algorithms for Coherence ANalysis baselining. (07/30/2013, Done)
 - Develop a prototype tool for evaluating the performance of the algorithms using field measurement data.
(01/30/2014, 50%)
 - Installed the CAN prototype tool (ver 1.0) in BPA lab on 06/06/2013
 - Report the study results, and plan for future study.
(03/31/2014, 40%)
 - 1 conference paper accepted by IEEE PES GM 2013
 - 1 paper is drafted
 - Presentation in "Oscillation Detection and Analysis meeting" in BPA, Portland, 03/19/2013
 - WECC JSIS meeting, in WECC, Salt Lake City, 06/11-06/13/2013


Risk Factors

- For completing planned activities
 - May finish the study earlier than originally planned
- For moving through RD&D cycle
 - Goal: move up to the “Pre-commercial”
 - Risk factors:
 - The methods are easy to implement
 - The papers & presentations will likely enable vendors to develop their own ‘CAN’ tools


Early Thoughts for FY 14

- Intensive studies on field measurement data to build an application example
- Methods for locating the disturbance sources
- Methods for identifying the type of disturbance sources


Summary

- Cross Coherence
 - Periodic oscillations
 - Forced responses
 - Ringdown
 - Probing
- Self Coherence
 - Periodic oscillations
- Developed the ‘CAN’, a prototype **C**oherence **A**Nalysis tool.
 - Running in BPA lab in pseudo real time on PMU measurements
 - Used by BPA engineers for studying historical PMU measurements


Questions or Comments?

ning.zhou@pnnl.gov

509-372-6438

